15. Planeleaf Willow-Wolf Willow-Bog Birch Ecological Series | Table 1 | Table 15-1. Full names and short names for the ecological types in the Planeleaf Willow-Wolf Willow-Bog Birch Ecological Series. | | | | | | | | | |---------|--|---------------------|---|--|--|--|--|--|--| | Ecolog | ical Type | Plant Association | | | | | | | | | Code | Name | Code | Short Name | | | | | | | | RI4 | Planeleaf willow/water sedge—Deep to very deep alluvial Cryaquolls and Borohemists—U-shaped or flat floodplains, draw bottoms, benches, slumps, and swales, > 9,500 ft | SAPL2/CAAQ | Planeleaf willow/water sedge–
Cold deep alluvial soils–Bottoms | | | | | | | | RI5 | Wolf-planeleaf willows/water sedge–Deep alluvial Cryaquolls and Cryohemists–Flat to U-shaped floodplains and terraces, > 9,500 ft | SAWO-
SAPL2/CAAQ | Wolf and planeleaf willows–Cold deep alluvial soils–Bottoms | | | | | | | | RI6 | Shrubby cinquefoil/Idaho fescue–Moderately deep colluvial to alluvial clayey Cryoborolls–Linear to concave to U-shaped footslopes and draw bottoms, 9,000-10,800 ft | PEFL15/FEID | Shrubby cinquefoil–Colluvial or alluvial soils–Parks and swales | | | | | | | | RI7 | Planeleaf willow/marsh-marigold–Cryaquepts–Concave footslopes and lower backslopes, > 11,500 ft | SAPL2/PSLE | Planeleaf willow/marsh-marigold—
Cold, wet young soils–High
bottoms | | | | | | | The Salix planifolia ssp. monica-Salix wolfii Series is described as new here and is based on the Salix planifolia series of Hess (1981), Hess and Wasser (1982), Komárková (1986), and Kittel and others (1994), and on the Salix planifolia Alliance of Kittel and others (1996). It is also based on the Salix wolfii Series of Kittel and others (1994) and the Salix wolfii Alliance of Kittel (1996), and includes the Betula glandulosa Series and part of the Pentaphylloides floribunda Series of Komárková (1986). Stands are sometimes long and narrow, confined along a stream, or they may be large and isodiametric where water spreads on benches. Stands are easily delineated on aerial photos. ### Vegetation Early seral stages often lack willows or support only sparse willows, and are usually dominated by shrubby cinquefoil, Baltic rush, Kentucky bluegrass, or dandelion (Youngblood and others 1985-1989, Girard and others 1995). Later seral stages are dominated by the short shrubs planeleaf willow, Wolf willow, or bog birch, in a dense canopy layer with few openings except near streams (Kittel and others 1994). The two willows occur sometimes one at a time, sometimes together, but bog birch rarely occurs without one or both willows. Planeleaf willow occurs on wetter sites (Girard and others 1995), or on colder sites, such as small, cold-air drainage basins. In the Northern Rockies, Wolf willow often occurs with taller willow species such as Booth willow (SaBo2) or taller planeleaf willow (Salix planifolia ssp. planifolia; Girard and others 1995). In the UGB, Wolf willow is almost exclusively an associate of shorter planeleaf willow (ssp. monica), as taller planeleaf willow is not found here. These short shrubs are covered with snow much of the year. Sites with good willow and sedge cover have high bank stability and can withstand floods without damage (Hansen and others 1988-1989). In good condition, such sites provide great natural watershed protection and keep water in the stream that would not otherwise be there in late season. | Tab | Table 15-2. Climate and Water | | | | | | | | | | |--------------------|--|-------------------------------|--|--|--|--|--|--|--|--| | Characteristic | Value | Reference | | | | | | | | | | Precipitation zone | 710 mm/yr
(650 to 750 mm/yr)
28 in/yr
(25-29 in/yr) | Phillips 1977,
Cooper 1990 | | | | | | | | | | Soil pH | pH 6.4 (5.6-7.1) | | | | | | | | | | | Peat depth | 159.0 cm (116-165 cm)
62.6 in (46-65 cm) | | | | | | | | | | | Water temperature | 12.3°C (7-18°F)
54.1°F (45-64°F) | Johnson 1996 | | | | | | | | | | Water table depth | +3.0 cm (+0 - +6 cm)
+1.2 in (+0 - +2 in) | | | | | | | | | | Sites dominated by shrubby cinquefoil (*Pentaphylloides floribunda*) occur where the water table has dropped in recent years (to around 1 m below surface in summer), often because of removal of willows and soil compaction by herbivores (Hansen and others 1988). Such sites have less bank stability, lower forage and browse production, and less watershed protection capability, and many have been invaded by riparian weeds (Kentucky bluegrass, dandelion, etc.) and dryland species from adjacent uplands (Idaho fescue, Thurber fescue, etc.). Replanting planeleaf or Wolf willow from rooted cuttings can restore willow cover to a depleted site to improve wildlife cover and browse, bank stability, and fisheries habitat (Hansen and others 1988-1989). Stands dominated by shrubby cinquefoil (*Pentaphylloides floribunda*) do not respond well to burning or herbicide treatment of the cinquefoil (Youngblood and others 1985). Disturbance decreases willow cover, and encourages drier-site species such as tufted hairgrass (*Deschampsia cespitosa*) and Kentucky bluegrass (Girard and others 1985). Insects and diseases in this series are not documented. ### Fire Management Burning stands of water sedge (*Carex aquatilis*) can temporarily increase productivity, but burning is usually not possible until late summer or fall when shoots dry (Hansen and others 1989ab). Fires cause dramatic increases in bluejoint reedgrass (*Calamagrostis canadensis*) where it is present (Hansen and others 1988). ## Range and Wildlife Management Livestock forage production is moderate on sites in good condition, to low on sites in poor condition. Short growing seasons and wet soils limit livestock use to summer and fall (see Hansen and others 1989ab). The number of days sites are grazed in the late and hot seasons should be limited (Myers 1989). Deferred and rest-rotation systems favor sedges over willows (Hansen and others 1989ab). Sedges can tolerate heavy grazing, particularly when upland species are cured or when livestock distribution is poor. Heavy grazing by cattle may open the shrub canopy, encouraging invasion by dandelions, exotic clovers, and dryland species. Livestock may use the riparian areas for water, requiring protection of the stream and its banks, or livestock-control barriers. Heavy grazing by livestock compacts soil, lowers the ground water table, contributes to streambank instability, reduces willow and sedge cover and density, and encourages invasion by shrubby cinquefoil, Kentucky bluegrass, dandelion, and dryland plants. Protracted heavy grazing eliminates willows and sedges, sometimes permanently, which may cause hummocking (Girard and others 1995). Livestock grazing favors Wolf willow over planeleaf willow (Kittel and Lederer 1993, Kittel and others 1994, Girard and others 1995), whereas wetter sites may support more planeleaf willow (Girard and others 1995). Continued yearly grazing may result in soil compaction, erosion, and bank degradation (Padgett and others 1989, Kittel and Lederer 1993, Kittel and others 1994). Big-game browsing and grazing on these sites is usually light because sites are snow-covered and inaccessible to animals during the winter. Waterfowl sometimes use the sites for nesting and cover, and eat the seeds of water sedge (Hansen and others 1989ab). Moose and deer may use these sites in Utah, Wyoming, and Idaho (Youngblood and others 1985, Padgett and others 1989). Some sites were formed through the activities of beaver, which may still inhabit them. Bighorn sheep may use stands in their highelevation ranges. Such stands are components of bighorn range, which are not assignable to summer or winter ranges in the Buffalo Peaks area, northeast of the UGB. Considerable bighorn summer range is in the alpine zone, above these sites. Willows (*Salix*), sedges (*Carex*), and tufted hairgrass (*Deschampsia cespitosa*) are significant parts of bighorn sheep diet (Shepherd 1975). Heavily sodded banks overhanging streams provide excellent cover for fish. Willows enhance fish habitat through streambank protection, cover, and thermal protection (Hansen and others 1989ab). Earlier seral stages, which lack willows or sedges or both, are of considerably less value to fish. ## Recreation, Roads & Trails, Scenery Sites are generally not suitable for road and trail construction. Level crossings could be riprapped or stabilized with rock, or the riparian area could be bridged. Fills require culverts, and should have high rock content. Winter use for snowmobiling or skiing has little effect. Site and watershed damage may occur in the early spring and late fall-early winter, when the sites are still wet. Off-road vehicles (ORV) can cause extensive damage in the summer and worse damage in the early spring and late fall when sites are the wettest. ORV use (except in deep winter) should be discouraged. Scenic values can be high, especially when sites are in good condition. Wildlife-viewing values can be high (Hansen and others 1989ab). These sites are not resistant to trampling, and moderate to heavy use by people fishing can lead to compaction and riparian deterioration. Rutting can be severe from campers, hikers, pack stock, or fishers (Hansen and others 1989ab). ## Key to Ecological Types in the Planeleaf Willow Series - *. Wet graminoids include water sedge (CAAQ), beaked sedge (CAUT), short-beaked sedge (CASI2), soft leaved sedge (CADI6), bluejoint reedgrass (CACA4), and tufted hairgrass (DECE). - †. Moist graminoids include Bebb's sedge (CABE2), elk sedge (CAGE2), blunt sedge (CAOB4), meadow sedge (CAPR7), and Kentucky bluegrass (POPR). - 1. Planeleaf willow
(SAPL2) or Wolf willow (SAWO) present and >3% cover. Other willows may be present as well. Shrubby cinquefoil (PEFL15) or sagebrush species (ARTRV, ARAR8) may be present. Wet graminoids* sometimes conspicuous and >20% cover. Moist graminoids† sometimes conspicuous as well......(2) Numbers are shown in form Average (Minimum-Maximum) . Samples Cover. %: **Total Live** Trees Surface: **Shrubs** Cover, % Avg. Aspect, Code °M (r) Soil Depth, cm Coarse, % Gramin. No. Species ġ Bare, % **Short Name** Elevation, ft Slope, % Mollic, cm TLC/NS, % Coarse, % **Forbs** 0 (0-1) RI4 208.5 (121.5-328.8) 66 (4-186) Planeleaf willow/water 10.353 57 (0.45) 58 (31-70) 2 (0-15) 27 (12-49) 8.7 (3.5-17.4) 19 31 (11-46) (9,540-12,040) 93 (23-147) 2 (0-7) 28 (0-70) 7 (0-75) sedge-Cold deep alluvial 49 (8-113) soils-Bottoms 0(0-1)259.8 (176.5-332.5) 161 (0.28) Wolf and planeleaf 9,895 78 (60-100) 0 (0-15) 101 (40-167) 14 14 (0-27) 24 (13-35) willows-Cold deep alluvial (9,510-10,650) 2 (1-4) 53 (22-90) 38 (0-100) 99 (25-158) 11.6 (7.5-25.1) soils-Bottoms 58 (7-105) 1 (0-6) RI6 184.3 (110.8-311.0) 5 (0-18) 9.768 207 (0.20) 36 (2-75) Shrubby cinquefoil-54 (52-56) 10 42 (32-53) 26 (12-41) (9,080-10,760) Colluvial or alluvial soils-12 (3-47) 25 (22-28) 18 (0-100) 88 (37-170) 8.6 (3.0-19.8) 59 (17-110) Parks and swales RI7 0 (0-0) 154.8 (139.8-169.8) 11,963 Planeleaf willow/marsh-100 (100-100) 207 (0.20) 33 (20-46) 1 (1-1) (11,640-28 (26-29) marigold-Cold, wet young 4 (3-4) 0(0-0)5 (5-5) 8 (1-16) 12,285) 5.7 (4.8-6.5) soils-High bottoms 47 (39-54) ^{*.} Not sampled. RI4 SAPL2/CAAQ ## PLANELEAF WILLOW/WATER SEDGE-COLD DEEP ALLUVIAL SOILS-BOTTOMS Planeleaf willow/water sedge—Deep to very deep alluvial Cryaquolls and Borohemists— U-shaped or flat floodplains, draw bottoms, benches, slumps, and swales, > 9,500 ft Figure 15-1. Three different cross-sections of vegetation structure of *Planeleaf willow/water sedge—Cold deep alluvial soils—Bottoms*, representing successively earlier seral stages. Planeleaf willow/water sedge-Cold deep alluvial soils-Bottoms is a very common type on Subalpine floodplains and other wet sites. In the Gunnison Basin, it occurs on subalpine streamsides and wet flats. This type is the classic Subalpine short-willow riparian community found throughout the western slopes of the Rocky Mountains. Planeleaf willow/water sedge-Cold deep alluvial soils-Bottoms is a remarkably uniform type, considering that its range stretches from southern Canada to northern New Mexico, and it is very common within that range. It is one of our most identifiable types. Planeleaf willow/water sedge-Cold deep alluvial soils-Bottoms is characterized by planeleaf willow (SAPL2) and water sedge (CAAQ). Marshmarigold (PSLE) is also common in many sites; see Table 15-7 for common species names and codes. Other distinguishing features include location on alluvial flats and streamsides, short willows (planeleaf willow), bog birch (BEGL), and Cryaquolls or Histosols. Planeleaf willow/water sedge-Cold deep alluvial soils-Bottoms is related to Wolf and planeleaf willows—Cold deep alluvial soils—Bottoms, which occurs on somewhat deeper, less-coarse soils, and includes Wolf willow (SAWO) as a codominant with planeleaf willow. Planeleaf willow/water sedge—Cold deep alluvial soils—Bottoms is also related to Planeleaf willow/marshmarigold—Cold, wet young soils—High bottoms, which occurs at higher elevations on shallower Cryaquepts, and lacks water sedge. Planeleaf willow/water sedge—Cold deep alluvial soils—Bottoms is also related to Shrubby cinquefoil—Colluvial or alluvial soils—Parks and swales, which occurs primarily in deep rainshadows on coarser soils, and lacks willows entirely. Shrubby cinquefoil—Colluvial or alluvial soils—Parks and swales, here treated as a separate "ecological type," could represent an earlier seral stage (Fig. 15-1B) of Planeleaf willow/water sedge—Cold deep alluvial soils—Bottoms. Because the shrubby cinquefoil community occurs in rainshadows, it is subject to a dry climate in which evaporation is significant and willow stands are susceptible to reduction in water tables. Shrubby cinquefoil—Colluvial or alluvial soils—Parks and swales sites all occur in parks and swales where considerable, concentrated livestock grazing has occurred in past decades. Heavy grazing probably increased the amount of bare soil and removed soil-binding species such as willows and wet sedges, resulting in an abrupt drop in the water table, which probably eliminated the remaining willows. Succession usually involves vegetation, land, water, and soil. In this cold climate, these sites are usually distinguishable as riparian communities even at early seral stages. In very early seral to early seral stages, there are no shrubs, or dryland shrubs such as mountain big sagebrush (ARTRV) or silver sagebrush (ARCA13) dominate, with an understory of exotic bottomland species such as Kentucky bluegrass, dandelion, Baltic rush, native dryland grasses, and assorted dryland forbs. The water table is usually low in summer and fall. In early midseral to midseral stages, willow cover is patchy (<50% across the site), with a mix of willows and cinquefoil. There is little to no reproduction of planeleaf or Wolf willow. Small patches of water sedge, tufted hairgrass, reedgrass, and moist-site forbs occur in the low bottom microsites, but sagebrush, cinquefoil, bluegrass, dandelion, and dryland forbs occur on higher microsites. The water table is high in spring and remains high enough in summer and fall to keep the small, lowest microsites wet all year. In late midseral to potential natural community stages, willow cover is >65% across the site, and is continuous except in the wettest patches, which are uniformly dominated by water sedge, reedgrass, and other wet-site plants. Sagebrush, cinquefoil, Kentucky bluegrass, quackgrass, and dandelion are usually absent. The water table is high throughout the year, with standing water in lowest microsites through the growing season. Spruce riparian forests adjoin these communities on higher-gradient sites upstream and downstream. Cold, moist spruce-fir forests occur on adjacent steep slopes with much better-drained soils. Thurber fescue grasslands border these sites on deeper, loamier, better-drained uplands. Horizontal obstruction varies from low to high, averaging moderately low; see Table 15-4. Deer and elk use these sites sparingly, and only as summer range. These sites are never used in the winter, even mild ones. Deer and elk use of all community types is moderate during spring through fall, mostly for overnight stays. A late seral planeleaf willow/water sedge site (Community Type C) near Slumgullion Pass. This type occurs throughout the whole Rocky Mountain chain. The foreground is a recent gravel bar that is naturally revegetating slowly. Within the stand in the middleground, cover by planeleaf willow is almost complete, with several hidden channels that formerly held the creek or part of it. Planeleaf willow 93% cover, bluejoint reedgrass 48%, Rocky Mountain hemlock-parsely 33%, soft leaved sedge 25%, water sedge 24%, Bebb sedge 13%, bog birch 11%, marshmarigold 9%. Coarse Fragments Cover = 0%, Total Live Cover = 166%, Coarse Fragments in Soil = 17. Soil sampled as a Typic Cryosaprist, Euic. Slumgullion Pass Quadrangle, elevation 11,040 ft, 7% 086° (E) slope. July 20, 1993. Summary of Ecological Type Characteristics 1. Explanation of symbols in Appendix A. Percentages in [brackets] indicate the percentage of plots sampled that have that characteristic. | NUMBER OF SAMPLES | 19, soil descriptions from 8 of these (total 19) | |------------------------------|---| | ELEVATION | 10,353 ft (9,540-12,040 ft); 3,155 m (2,908-3,670 m) | | AVERAGE ASPECT | 57°M (r = 0.45) | | LITHOLOGY | A wide variety, with granite [36%], breccia [18%], and shale [18%] leading. | | FORMATIONS ¹ | A wide variety | | LANDFORMS | Predominantly floodplains and draws [62%], with some benches and slumps [19%] and others | | SLOPE POSITIONS | Usually in bottoms | | SLOPE SHAPES | U-shaped [53%] to flat [32%] | | SLOPE ANGLE | 2.4% (0-7%) | | SOIL PARENT MATERIAL | Mostly alluvium [72%], some colluvium [17%] | | COARSE FRAGMENTS | 0.7% (0-2%) cover on surface, 31.2% (11-46%) by volume in soil | | SOIL DEPTH | 58 cm (31-70 cm); 22.9 in (12-28 in) | | Mollic Thickness | 28 cm (0-70 cm); 11.0 in (0-28 in) | | Texture | Organic [56%] to silty (silty clay loam-silty loam-silty clay [44%]) | | SOIL CLASSIFICATION | Cryaquolls [60%] or Borohemists [30%] | | Total Live Cover | 208.5% (121.5-328.8%) | | NUMBER OF SPECIES | 26.5 (12-49) | | TOTAL LIVE COVER/NO. SPECIES | 8.7% (3.5-17.4%) | | CLIMATE | Cold, wet to moderately wet lower Subalpine climate on sites in good condition; in earlier seral stages, microclimate can be cool, moderately dry, as the water table drops and the soil surface is less shaded (Fig. | | | 15-1). | | WATER | Climax sites are ponded seasonally or throughout the growing season. At earlier seral stages, the water table is lower (Fig. 15-1). The water table level can be changed by management, usually by manipulating the | | | water-holding and sediment-holding capacities of the vegetation on site and along the water course. | | Table | Table 15-4. Wildlife values (relative to the whole UGB) for the principal wildlife species using | | | | | | | | | |-------|--|-----------------------------------|--|--|--|--|--|--|--| | | Planeleaf willow/water sedge–Cold deep alluvial soils–Bottoms. | | | | | | | | | | | Mule Deer Elk | | | | | | | | | | CT | Season-Preference | Season-Preference | | | | | | | | | All | Winter, Any-Low | Winter, Any-Low | | |
| | | | | | All | Spring/Fall– Moderate (Overnight) | Spring/Fall– Moderate (Overnight) | | | | | | | | | Key to Community Types 1. Planeleaf willow dominant, >50% cover | . (2) | |--|--------| | 2. Water sedge prominent, >15% cover. Total wet sedge cover (CAAQ, CAUT) >45% 2. Water sedge always present, but <15% cover. Total wet sedge cover <45% | | | 3. Bog birch codominant with planeleaf willow, >10% cover | C
B | | 4. Planeleaf willow always present but <10% cover. Water sedge sometimes >40% cover.
4. Planeleaf willow >10% cover. Water sedge absent to abundant, but always <40% cover | | | 5. Bog birch codominant with planeleaf willow, >10% cover | C
D | ### **Descriptions of Community Types** - A Planeleaf willow-taller willows-water sedge is dominated by planeleaf willow at >55% cover. Taller willows are common associates, such as Geyer willow (SAGE2), blue willow (SADR), or serviceberry willow (SAMO2). Total willow cover is >75%. Water sedge dominates the understory, sometimes with beaked sedge (CAUT); total cover both wet sedges is >65%. - **B** *Planeleaf willow-marsh-marigold-water sedge* is dominated by planeleaf willow at >50% cover, usually without other willows. Water sedge is always present with <15% cover. Characteristic understory species are other sedges, bluejoint reedgrass (CACA4), or marsh-marigold (PSLE). - C Planeleaf willow-moist sedges-Baltic rush-moist forbs is dominated by planeleaf willow with 15-98% cover, codominant with bog birch (BEGL) at >10% cover. Usually no other willows are present. The understory is dominated by a variety of wet-to-moderately-wet-site sedges, such as water sedge, "cliff" sedge (CASC12), western sedge (CAOC2), soft leaved sedge (CADI6), or Bebb's sedge (CABE2). Moist-to-wet-site forbs may also be prominent, such as Rocky Mountain hemlock-parsely (COSC2), mountain bluebells (MECI3), or marsh-marigold (PSLE). - **D** Water sedge-planeleaf willow-marsh-marigold Planeleaf willow cover is 10-20%; sometimes small quantities of other willows are present. Water sedge is prominent at >10%. Beaked sedge is sometimes prominent, as is tufted hairgrass (DECE). E Sedges-sparse planeleaf willow-yarrow-Baltic rush-dandelion is dominated by water sedge, tufted hairgrass, and Baltic rush (JUARA4). Planeleaf willow is always present, but at <10% cover. | | Table 15-5. Community types within Planeleaf willow/water sedge-Cold deep alluvial soils-Bottoms. | | | | | | | | | | | |--|---|------------------------------------|--|--|---------------------------|---|--------------------------------------|--|--|---|---| | Community
Type | No. samples | Elevation, ft
Slope, % | Coarseness,
%
Depth, cm
Mollic
Depth, cm | Surface
Coarse, %
Bare, %
Seral Stage | Lr | Layer Height,
m | Avg
Layr
Cvr
% | Cover, %:
Trees
Shrubs
Graminoids
Forbs | No. Species
Total Live
Cover, %
TLC/NS, % | Prod.¹,
lb/ac/yr
Shrubs
Gramin.
Forbs | Obstruct'n %:
1.5-2.0 m
1.0-1.5 m
0.5-1.0 m
0.0-0.5 m
Total<2m | | A. Planeleaf
willow-taller
willows-water
sedge | 4 | 10,058 (9,620-10,700)
1.5 (0-5) | 34 (25-42)
67 (63-70)
67 (63-70) | 1 (1-1)
1 (1-9)
LS | S1
S2
GF
S3
M | 2.5 (1.8-3.0)
1.2 (0.6-2.5)
0.6 (0.0-1.6)
0.4 (0.0-0.6)
0.0 | 21.6
70.9
92.8
13.7
23.6 | 0 (0-0)
113 (79-186)
100 (84-127)
38 (8-84) | 23 (12-36)
253 (181-329)
12.2 (9.1-17.4) | 1618-2223
695-1234
20-219 | 43 (0-85)
50 (10-90)
100(100-100)
100(100-100)
73 (53-94) | | B. Planeleaf
willow-marsh-
marigold-water
sedge | 4 | 10,963 (9,870-12,040)
1.1 (0-3) | 28 (11-46)
54 (31-70)
21 (0-50) | 1 (0-2)
4 (2-5)
LS | S1
S2
GF
S3
M | Missing
1.0 (0.4-1.7)
0.4 (0.0-1.2)
0.4 (0.0-0.6)
0.0 | M
48.0
89.3
35.5
23.7 | 0 (0-0)
80 (66-95)
58 (23-86)
88 (37-113) | 31 (19-49)
227 (156-269)
7.7 (5.5-9.9) | 1311-1900
141-729
71-395 | 0
0
20
100
30 | | C. Planeleaf
willow-moist
sedges-Baltic
rush-moist
forbs | 4 | 10,548 (9,540-11,040)
4.5 (2-7) | 40 (34-45)
65 (62-70)
19 (0-31) | 1 (1-2)
8 (3-12)
LM | S1
S2
GF
S3
M | Missing
0.6 (0.4-0.9)
0.3 (0.0-1.0)
0.4 (0.0-0.7)
0.0 | 78.2
89.2
61.1
44.9 | 0 (0-1)
89 (67-104)
89 (28-147)
37 (12-77) | 22 (13-34)
215 (166-295)
10.5 (8.7-13.0) | 1346-2015
171-1415
28-183 | 0
0
15
75
23 | | D. Water
sedge-
planeleaf
willow-marsh-
marigold | 4 | 10,170 (9,920-10,390)
2.3 (0-4) | 19 (14-24)
56 (41-70)
14 (11-16) | 9 (1-9)
5 (1-18)
LM-LS | S1
S2
GF
S3
M | Missing
0.9 (0.3-1.9)
0.6 (0.0-1.0)
Missing
0.0 | 75.0
80.6
M
22.1 | 0 (0-0)
17 (13-22)
118 (72-146)
43 (23-72) | 31 (19-46)
178 (160-208)
6.5 (3.5-9.5) | 142-236
558-1407
52-162 | * | | E. Sedges-
sparse
planeleaf
willow-yarrow-
Baltic rush-
dandelion | თ | 9,920 (9,600-10,400)
2.5 (0-4) | 41 (41-41)
38 (38-38)
26 (26-26) | 1 (1-1)
18 (11-25)
EM | | * | | 0 (0-0)
20 (4-51)
101 (95-107)
36 (21-63) | 27 (18-31)
157 (121-221)
6.1 (3.9-7.1) | 46-899
845-993
50-127 | 25
25
40
80
43 | ^{*.} Unknown: measurements were not taken in this CT. Table 15-6. Resource Values for *Planeleaf willow/water sedge–Cold deep alluvial soils–Bottoms*. Resource values were calculated from the numbers in Table 15-5, relative to the whole UGB. The numbers in this table can be translated: 0 = Very Low, 1 = Low, 2 = Moderately Low, 3 = Moderate, 4 = Moderately High, 5 = High, and 6 = Very High. | | 4 1 3 2 2 1-2 1-2 1-2 1-2 1-2 1-2 2-3 2-3 2-3 2-3 2-3 2-3 1 1 1 1 1 1 3-4 3-4 3-4 3-4 3-4 3-4 3-4 3-4 3-4 3-4 3-4 3-4 1 1 1 1 1 1 1 2 1 2 1 <td< th=""></td<> | | | | | |--------------------------------------|---|-----|-----|-----|-----| | Resource Value | Α | В | C | D | Е | | Potential Cattle Forage Production | 3 | 1 | 2-3 | 2 | 1-2 | | Grazing Suitability | 4 | 1 | 3 | 2 | 2 | | Developed Recreation | 1-2 | 1-2 | 1-2 | 1-2 | 1-2 | | Dispersed Recreation | 2-3 | 2-3 | 2-3 | 2-3 | 2-3 | | Scenic | 1 | 1 | 1 | 1 | 1 | | Road & Trail Stability | 3-4 | | | 3-4 | 3-4 | | Construction Suitability | 3-4 | 3-4 | 3-4 | 3-4 | 3-4 | | Deer & Elk Hiding Cover | | | | | | | Deer & Elk Forage & Browse | | | | | | | Sage Grouse Cover | _ | | | | | | Sage Grouse Lek Potential | | | | _ | 2-3 | | Sage Grouse Nesting/Brood Potential | | | - | - | 2-3 | | Sage Grouse Summer Potential | 3-4 | 3-4 | 3-4 | 3-4 | 3-4 | | Need for Watershed Protection | 2 | 2 | 2 | 3 | 3 | | Soil Stability | 4 | 3 | 3 | 3 | 3 | | Risk of Soil Loss-Natural | 1-2 | 1-2 | 1-2 | 1-2 | 1-2 | | Risk of Soil Loss-Management | 2-3 | 2-3 | 2-3 | 2-3 | 2-3 | | Risk of Permanent Depletion-Range | 3-4 | 3-4 | 3-4 | 3-4 | 3-4 | | Risk of Permanent Depletion-Wildlife | 1-2 | 1-2 | 1-2 | 1-2 | 1-2 | | Resource Cost of Management | 3 | 3 | 3 | 3 | 3 | | Cost of Rehabilitation | 1-2 | 1-2 | 1-2 | 1-2 | 1-2 | Figure 15-2. Relationship of cover by growth form and production. This is the SAPLSAWO (SAPL2-SAWO) model. S = shrubs, G = graminoids, F = forbs, and TLC = Total live cover. Table 15-7. Common Species in *Planeleaf willow/water sedge–Cold deep alluvial soils–Bottoms*, where Characteristic cover > 10% or Constancy > 20%. "–" means that the species is not found. Dead cover is not listed. Ccv = Characteristic Cover, Con = Constancy. If Avc = Average Cover, then these are related using the formula Avc = Ccv•100%/Con. | | Community Type | A | B | C | D | E | | |---------------|--|--------------------|-------------------|--------------------|--------------------|---------------|---| | Code | Species | Ccv(Con)
N = 4 | Ccv(Con)
4 | Ccv(Con)
4 | Ccv(Con)
4 | Ccv(Con)
3 | Common Name | | | TREES | | | | | | | | PIEN | Picea engelmannii | T (25) | T (25) | T (50) | | |
Engelmann spruce | | | SHRUBS | _/_ | | | | | | | BEGL | Betula glandulosa | | | 27 (75) | | | bog birch | | PEFL15 | Pentaphylloides floribunda | 6 (25) | 23 (25) | 15 (25) | 7 (25) | 11 (67) | shrubby cinquefoil | | SADR | Salix drummondiana | 21 (50) | | | | | blue willow | | SAGE2 | Salix geyeriana | 79 (25) | | | T (50) | 22 (33) | Geyer willow | | SAPL2 | Salix planifolia | 72(100) | 75(100) | 61(100) | 14(100) | 5(100) | planeleaf willow | | VACE | Vaccinium cespitosum | | | 10 (25) | | | dwarf bilberry | | A C D C C C | GRAMINOIDS | | | | 20 (25) | | hantanaa | | AGROS2 | Agrostis |
22 (75) |
15 (75) |
22 (75) | 20 (25) | | bentgrass | | CACA4
CAAQ | Calamagrostis canadensis Carex aquatilis | 23 (75)
46(100) | 15 (75)
7(100) | 23 (75)
13 (50) | 37 (75)
25(100) | 53 (67) | bluejoint reedgrass
water sedge | | CAAQ
CAAT3 | Carex athrostachya | 40(100) | 11 (25) | | 23(100)
 | | slenderbeak sedge | | CADI6 | Carex disperma | | | 24 (25) | | | soft leaved sedge | | CAEB | Carex ebenea | | 37 (25) | | | | ebony sedge | | CAEG | Carex egglestonii | | | T (25) | 19 (50) | | Eggleston sedge | | CAMI7 | Carex microptera | T (25) | | | | 47 (33) | smallwing sedge | | CAOC2 | Carex occidentalis | | | 33 (25) | | | western sedge | | CASC12 | Carex scopulorum | |
T (05) | 42 (50) | | | cliff sedge | | CAUT | Carex utriculata | 48 (50) | T (25) |
10 (75) | 34 (50) |
44 (C7) | beaked sedge | | DECE
ELPA3 | Deschampsia cespitosa Eleocharis palustris | 6 (50)
24 (25) | 20 (75) | 12 (75) | 24 (75)
– – | 14 (67) | tufted hairgrass creeping spike-rush | | JUARA4 | Juncus arcticus ssp. ater | 24 (23)
 | | 63 (25) | T (25) | 48 (67) | Baltic rush | | PHCO9 | Phleum commutatum | T (50) | 4 (50) | T (25) | 4 (25) | T (33) | alpine timothy | | POPR | Poa pratensis | 6 (25) | 4 (50) | | 13 (50) | 2 (67) | Kentucky bluegrass | | PORE | Poa reflexa | | 12 (25) | | | | nodding bluegrass | | | FORBS | | • | | | | | | ACLA5 | Achillea lanulosa | 1 (50) | 8 (75) | T (50) | 5 (50) | 2(100) | western yarrow | | CACO6 | Cardamine cordifolia | 4 (50) | 26 (25) | 3 (25) | 5 (75) | | heartleaf bittercress | | CLRH2 | Clementsia rhodantha | 5 (25) | 2 (75) | 3 (50) | T (25) | 2 (33) | rose crown | | COSC2 | Conioselinum scopulorum | 11 (50) | 7 (50) | 33 (25) | 1 (75) | T (33) | Rocky Mtn. hemlock-parsley | | ERIGE2 | Erigeron | 1 (25) | | 7 (50) | 8 (25) | 9 (33) | fleabane | | ERPE3
FRVI | Erigeron peregrinus |
12 (25) | 14 (25)
1 (25) | 1 (25) | | 3 (33) | peregrine fleabane
Virginia strawberry | | GASE6 | Fragaria virginiana Galium septentrionale | 12 (25)
6 (25) | 1 (25) | 1 (25)
T (25) | 1 (50) | T (33) | northern bedstraw | | GEMA4 | Geum macrophyllum | 2 (25) | 6 (25) | | 1 (25) | 6 (33) | large-leaved avens | | MECI3 | Mertensia ciliata | 1 (50) | 10 (75) | 11 (25) | 5 (25) | | mountain bluebells | | PAPS5 | Packera pseudaurea | - ` - | 15 (25) | - ` <i>-</i> | - ` <i>-</i> | | golden groundsel | | PEGR2 | Pedicularis groenlandica | 1 (50) | 9 (25) | | 1 (50) | | elephantella | | PODI2 | Potentilla diversifolia | 1 (25) | 2 (75) | T (50) | | | varileaf cinquefoil | | PSLE | Psychrophila leptosepala | 44 (25) | 27(100) | 21 (50) | 12(100) | 17 (67) | elkslip marsh-marigold | | SETR | Senecio triangularis | | 9 (50) | T (25) | 11 (25) |
T (22) | arrowleaf groundsel | | STLO2
STUM | Stellaria longipes Stellaria umbellata | | T (25) | 2 (50) | 1 (50) | T (33) | long-stalked stitchwort | | TAOF | Taraxacum officinale | 2 (50) | 2 (50)
3 (25) | 2 (25) | 4 (50) | 1(100) | umbellate starwort common dandelion | | VENU2 | Veronica nutans | T (25) | 2 (50) | T (25) | - - | | American alpine speedwell | | VIOLA | Viola | 8 (25) | 4 (25) | 2 (25) | T (50) | 1 (33) | violet | | | GROUND COVER | | \ -/ | \ -/ | \/ | (/ | | | .BARESO | bare soil | 1 (25) | 4 (75) | 7 (50) | 5(100) | 18 (67) | | | LITTER | litter and duff | 85(100) | 88(100) | 93(100) | 87(100) | 76(100) | | | GRAVEL | gravel 0.2-10 cm | -` ′ | _ ` ′ | _ ′ | _ ` ′ | 1 ′ | | | .COBBLE | cobble 10-25 cm | | | | 1 (25) | | | | .STONES | stone > 25 cm | | 1 (50) | 2 (25) | 9 (25) | | | | .MOSSON | moss on soil | 18(100) | 17 (75) | 45 (50) | 27 (50) | | | | LICHENS | lichens on soil | | 8 | 58 | 1 | 22 | | RI5 SAWO-SAPL2/CAAQ ### WOLF AND PLANELEAF WILLOWS—COLD DEEP ALLUVIAL SOILS—BOTTOMS Wolf-planeleaf willows/water sedge—Deep alluvial Cryaquolls and Cryohemists— Flat to U-shaped floodplains and terraces, > 9,500 ft Figure 15-3. Cross-section of vegetation structure of three stages of Wolf and planeleaf willows–Cold deep alluvial soils–Bottoms. Wolf and planeleaf willows-Cold deep alluvial soils-Bottoms is a common type on Subalpine floodplains and terraces, especially where there is significant cold air drainage. In the Gunnison Basin, it occurs on Subalpine streamsides and bogs. This type is apparently unknown elsewhere, although it might be expected in northwestern Colorado or northeastern Utah. Wolf and planeleaf willows-Cold deep alluvial soils-Bottoms is characterized by Wolf willow (sawo), planeleaf willow (SAPL2), water sedge (CAAQ), and tufted hairgrass (DECE); see Table 15-11 for common species names and codes. Other distinguishing features of this type include location on poorlydrained alluvial bottoms and bogs, short willows, and Cryaquolls or Histosols. The plant association *Salix planifolia-Salix* wolfii/Carex aquatilis is described as new here. *Salix planifolia-Salix wolfii/Carex aquatilis* phase *Betula qlandulosa* is also described as new here. Wolf and planeleaf willows—Cold deep alluvial soils—Bottoms is related to Planeleaf willow/water sedge—Cold deep alluvial soils—Bottoms, which occurs at slightly higher elevations, on slightly shallower, coarser soils, and lacks Wolf willow. Planeleaf willow/water sedge-Cold deep alluvial soils-Bottoms is also related to Shrubby cinquefoil—Colluvial or alluvial soils—Parks and swales, which occurs primarily in deep rainshadows on coarser soils, and lacks willows entirely. Shrubby cinquefoil—Colluvial or alluvial soils—Parks and swales may represents an early seral stage (Fig. 15-4) of Planeleaf willow/water sedge—Cold deep alluvial soils—Bottoms. The shrubby cinquefoil community occurs in rainshadows with dry climates, where evaporation is significant and willow stands are more susceptible to reduction in water tables. The sites of Shrubby cinquefoil—Colluvial or alluvial soils—Parks and swales are in parks and swales where considerable, concentrated livestock grazing has occurred in past decades, which increased the amount of bare soil, and removed soil-binding species such as willows and wet sedges. The result was an abrupt drop in water table which killed the remaining willows. Succession usually involves vegetation, land, water, and soil. In this cold climate, sites are usually distinguishable as riparian communities even at early seral stages. In very early seral to early seral stages, shrubs are absent, or dryland shrubs such as mountain big sagebrush or silver sagebrush are dominant with exotic bottomland species such as Kentucky bluegrass, dandelion, Baltic rush, native dryland grasses, and assorted dryland forbs. The water table is usually low in summer and fall. In early midseral to midseral stages, patchy willow cover (<50% across the site) dominates, composed of a mix of willows and cinquefoil. There is little to no reproduction of planeleaf or Wolf willow. Small patches of water sedge, tufted hairgrass, reedgrass, and moist-site forbs occur in low bottom microsites, but higher microsites support sagebrush, cinquefoil, bluegrass, dandelion, and dryland forbs. The water table is high in spring and remains high enough in summer and fall to keep the small, lowest microsites wet all year. In late midseral to potential natural community stages, willow cover exceeds 65% across the site and is continuous except in the wettest patches, which are uniformly dominated by water sedge, reedgrass, and other wet-site plants. Sagebrush, cinquefoil, Kentucky bluegrass, quackgrass, and dandelion are usually absent. The water table is high throughout the year, with A mixed planeleaf willow-Wolf willow/water sedge site, along the banks of the Taylor River in upper Taylor Park. Wolf willow 93% cover, water sedge 48%, bluejoint reedgrass 43%, planeleaf willow 8%. Coarse Fragments Cover = 0%, Total Live Cover = 279%, Coarse Fragments in Soil = 9. Soil sampled as a Fluvaquentic Cryosaprist, Euic. Matchless Mountain Quadrangle, elevation 9,520 ft, 1.3% WSW-facing slope. September 12, 1990. standing water in the lowest microsites through the growing season. Spruce riparian forests border this ecological type on higher-gradient sites upstream and downstream. Cold, moist spruce-fir forests occur on adjacent steep slopes with much better-drained soils. Thurber fescue grasslands adjoin this type on deeper, loamier, better-drained uplands. Although technically forage for cattle is abundant here, the sites are seldom grazed except where there is heavy grazing pressure nearby. The sites are too wet, and there are too many holes in old channels for cattle. Horizontal obstruction varies from moderately high to very high. Deer and elk are rarely seen in these stands, probably because of the number of pits caused by old channels, but most stands could be good moose habitat. The sites are always under snow in winter. Deer and elk use of all community types is very low in the winter and low during spring through fall for forage, browse and cover. A closer view of a Wolf willow-bog birch/water sedge site. The ground is completely covered. Wolf willow 50% cover, bog birch 48%, shrubby cinquefoil 8%, water sedge 89%, various sedge species 19%. Soil sampled as a Fluvaquentic Cryohemist, Euic. Whitepine Quadrangle, elevation 9,740 ft, 2% 226° (SW) slope. August 24, 1994. ## Summary of Ecological Type Characteristics 1. Explanation of symbols in Appendix A.
Percentages in [brackets] indicate the percentage of plots sampled that have that characteristic. | NUMBER OF SAMPLES | 14, soil descriptions from 10 of these (total 14) | |------------------------------|---| | ELEVATION | 9,895 ft (9,510-10,650 ft); 3,016 m (2,899-3,246 m) | | AVERAGE ASPECT | 161°M (r = 0.28) | | LITHOLOGY | A variety, with granite [45%], shale [18%] and limestone [18%] leading | | FORMATIONS ¹ | A variety | | LANDFORMS | Floodplains [69%] and terraces [31%] | | SLOPE POSITIONS | Bottoms | | SLOPE SHAPES | Flat [85%] to U-shaped [15%] | | SLOPE ANGLE | 1.9% (1-4%) | | SOIL PARENT MATERIAL | All alluvial | | COARSE FRAGMENTS | 0.4% (0-6%) cover on surface, 14.5% (0-27%) by volume in soil | | SOIL DEPTH | 78 cm (60-100 cm); 30.6 in (24-39 in) | | MOLLIC THICKNESS | 53 cm (22-90 cm); 21.0 in (9-35 in) | | TEXTURE | Organic surface [54%] to silty [23%] to loamy [15%]; subsurface is a wide variety of textures | | SOIL CLASSIFICATION | Cryaquolls [83%] and Cryohemists [17%] | | Total Live Cover | 259.8% (176.5-332.5%) | | Number of Species | 24.2 (13-35) | | Total Live Cover/No. Species | 11.6% (7.5-25.1%) | | CLIMATE | Cold, wet to moderately wet lower Subalpine climate when sites are in good condition; in early seral stages, | | | the microclimate is cool and moderately dry, when the water table drops and the soil surface is less shaded (Fig. 15-3). | | WATER | At climax, sites are ponded seasonally or throughout the growing season. In early seral stages, the water | | | table is lower (Fig. 15-3). The level of the water table changes with management, usually by manipulating the water-holding and sediment-holding capacities of the vegetation on site and along the water course. | | Table 15 | 5-8. Resource Values for Wolf and planeleaf willows-Cold | |-----------|--| | deep allu | vial soils-Bottoms. Resource values were calculated from | | the | e numbers in Table 15-9 relative to the whole UGB | The numbers in this table can be translated: 0 = Very Low, 1 = Low, 2 = Moderately Low, 3 = Moderate, 4 = Moderately High, 5 = High, and 6 = Very | r ng n. | Community | Туре | |--------------------------------------|-----------|------| | Resource Value | Α | В | | Potential Cattle Forage Production | 3-4 | 1-3 | | Grazing Suitability | ns¹ | ns¹ | | Wetland | Yes | Yes | | Riparian Area | Yes | Yes | | Developed Recreation | ns¹ | ns¹ | | Dispersed Recreation | 0-1 | 0-1 | | Scenic | 4-5 | 4-5 | | Road & Trail Stability | 0-1 | 0-1 | | Construction Suitability | ns¹ | ns¹ | | Deer & Elk Hiding Cover | 4-5 | 6 | | Deer & Elk Forage & Browse | 3-4 | 3-4 | | Need for Watershed Protection | 4-5 | 4-5 | | Soil Stability | 0-1 | 0-1 | | Risk of Soil Loss-Natural | 1-2 | 1-2 | | Risk of Soil Loss-Management | 5-6 | 5-6 | | Risk of Permanent Depletion-Range | ns¹ | ns¹ | | Risk of Permanent Depletion-Wildlife | 1-2 | 12 | | Resource Cost of Management | 5-6 | 5-6 | | Cost of Rehabilitation | 2-3 | 2-3 | ^{1.} Not suitable. A cold Wolf willow site (Community Type A). Wolf willow 53% cover, bog birch 48%, grayleaf willow 17%, water sedge 89%, various wet sedges 19%. Soil sampled as a Fluvaquentic Cryohemist, Euic. Whitepine Quadrangle, elevation 9,740 ft, 2% 226° (SW) bottom. August 24, 1994. ## Key to Community Types - - rotol ## **Description of Community Types** - A Wolf willow-water sedge is dominated by Wolf willow at 10-90% cover, planeleaf willow is sometimes codominant at 0-55% cover, or bog birch is codominant (BEGL) at 0-50% cover. Water sedge usually dominates the understory with 20-98% cover, but is sometimes mixed with other sedge species; total sedge cover ranges from 45 to 120%. Tufted hairgrass is sometimes absent, up to 35% cover. - **B** Wolf-planeleaf willows-tufted hairgrass is dominated by Wolf willow (5-95% cover) or planeleaf willow (Trace-70% cover); bog birch is usually absent. Water sedge is sometimes absent, up to 30% cover; total sedge cover ranges from 2 to 80%. Tufted hairgrass is always present from tract to 50% cover. | | Table 15-9. Community types within Wolf and planeleaf willows-Cold deep alluvial soils-Bottoms. | | | | | | | | | | | |--|---|-----------------------------------|---|--|---------------------|--|------------------------------|---|--|--|---| | Community
Type | No. samples | Elevation, ft
Slope, % | Coarseness, %
Depth, cm
Mollic Depth,
cm | Surface
Coarse, %
Bare, %
Seral Stage | Lr | Layer Height,
m | Avg
Layr
Cvr
% | Cover, %:
Trees
Shrubs
Graminoids
Forbs | No. Species
Total Live
Cover, %
TLC/NS, % | Prod. ¹ ,
lb/ac/yr
Shrubs
Gramin.
Forbs | Obstruct'n %:
1.5-2.0 m
1.0-1.5 m
0.5-1.0 m
0.0-0.5 m
Total<2m | | A. Wolf
willow-water
sedge | 10 | 9,944 (9,510-10,650)
2.2 (1-4) | 14 (0-22)
81 (70-100)
50 (22-90) | 6 (1-6)
100 (11-100)
LS | S1
S2
GF
M | 1.0 (0.2-2.0)
0.5 (0.0-0.8)
0.3 (0.0-1.0)
0.0 | 70.9
25.8
95.4
17.5 | 0 (0-1)
110 (76-167)
111 (76-158)
49 (7-105) | 23 (13-30)
272 (177-333)
12.8 (8.6-25.1) | 1547-2202
599-1491
17-341 | 28 (0-60)
52 (25-95)
83 (70-100)
100(100-100)
66 (49-89) | | B. Wolf-
planeleaf
willows-tufted
hairgrass | 4 | 9,785 (9,620-10,110)
1.3 (1-2) | 17 (8-27)
65 (60-70)
65 (60-70) | *
6 (2-10)
LM | S1
S2
GF
M | 1.5 (0.8-2.5)
0.6 (0.0-1.6)
0.3 (0.0-1.3)
0.0 | 29.9
64.6
94.0
7.7 | 0 (0-0)
79 (40-102)
70 (25-89)
80 (45-94) | 27 (20-35)
229 (208-277)
8.6 (7.5-11.0) | 593-1994
154-768
84-270 | * | ^{*.} Unknown: measurements were not taken in this CT. | Tab | Table 15-10. Wildlife values (relative to the whole UGB) for the principal wildlife species using Wolf and planeleaf willows–Cold deep alluvial soils–Bottoms. | | | | | | | |-----|--|---|--|--|--|--|--| | | Mule Deer | Elk | | | | | | | CT | Season-Preference | Season-Preference | | | | | | | All | Winter, Any– Very Low
Spring/Fall– Low (Forage, Browse, Cover) | Winter, Any– Very Low
Spring/Fall– Low (Forage, Browse, Cover) | | | | | | Table 15-11. Common Species in *Wolf and planeleaf willows–Cold deep alluvial soils–Bottoms*, where Characteristic cover > 10% or Constancy > 20%. "–" means that the species is not found. Dead cover is not listed. Ccv = Characteristic Cover, Con = Constancy. If Avc = Average Cover, then these are related using the formula Avc = Ccv•100%/Con. | | Community Type | Α | В | | | |--------|----------------------------|-----------|-----------|---------------------|--| | | | Ccv (Con) | Ccv (Con) | | | | Code | Species | N = 10 | 4 | Common Name | | | | SHRUBS | | | | | | BEGL | Betula glandulosa | 20 (50) | T (25) | bog birch | | | PEFL15 | Pentaphylloides floribunda | 5 (80) | 15 (75) | shrubby cinquefoil | | | SADR | Salix drummondiana | 2 (20) | 7 (25) | blue willow | | | SAGL | Salix glauca | 17 (10) | | grayleaf willow | | | SAMO2 | Salix monticola | 33 (40) | 9 (50) | serviceberry willow | | | SAPL2 | Salix planifolia | 36 (80) | 9 (100) | planeleaf willow | | | SAWO | Salix wolfii | 52 (100) | 51 (100) | Wolf willow | | Table 15-11. (Continued) | | | Table 15 | 5-11. (| Continued |) | | |--------------------|---------------------------|----------|------------|-----------|-----------|----------------------------| | | Community Type | | Α | | В | | | | • • • | Ccv (| Con) | Ccv (| (Con) | | | Code | Species | N = | 10 | | 4 | Common Name | | | GRAMINOIDS | | | | | | | ACHNA | Achnatherum | 8 | (20) | 1 | (25) | needlegrass | | AGROS2 | Agrostis | 13 | (10) | _ | _ | bentgrass | | CACA4 | Calamagrostis canadensis | 19 | (60) | 34 | (50) | bluejoint reedgrass | | CAREX | Carex | 19 | (10) | _ | _ | sedge | | CAAL6 | Carex albonigra | 12 | (30) | _ | _ | blackhead sedge | | CAAQ | Carex aquatilis | | (100) | 9 | (75) | water sedge | | CABE2 | Carex bebbii | 36 | (20) | _ | _ | Bebb's sedge | | CACA12 | Carex capillaris | 15 | (10) | _ | _ | hair sedge | | CADI6 | Carex disperma | 24 | (10) | _ | _ | soft leaved sedge | | CAEG | Carex egglestonii | 1 | (20) | 8 | (25) | Eggleston sedge | | CAFO3 | Carex foenea | 20 | (10) | _ | _ | silvertop sedge | | CASI2 | Carex simulata | _ | _ | 31 | (25) | short-beaked sedge | | CAUT | Carex utriculata | 3 | (40) | _ | _ | beaked sedge | | DECE | Deschampsia cespitosa | 12 | (70) | 19 | (100) | tufted hairgrass | | ELTR7 | Elymus trachycaulus | T | (20) | 1 | (25) | slender wheatgrass | | ELRE3 | Elytrigia repens | _ | (<i>)</i> | 5 | (75) | creeping quackgrass | | FEID | Festuca idahoensis | _ | _ | 16 | (25) | Idaho fescue | | JUARA4 | Juncus arcticus ssp. ater | 8 | (50) | _ | (==) | Baltic rush | | LUPA4 | Luzula parviflora | 1 | (20) | Т | (25) | millet woodrush | | | FORBS | · | \ -/ | | \ -/ | | | ACLA5 | Achillea lanulosa | 2 | (60) | 8 | (75) | western yarrow | | ACCO4 | Aconitum columbianum | 3 | (20) | 9 | (25) | Columbian monkshood | | ASTER | Aster | J | (20) | 10 |
(25) | aster | | ASSP16 | Aster spathulatus | 11 | (20) | - | (23) | western aster | | CACO6 | Cardamine cordifolia | 5 | (20) | 1 | (25) | heartleaf bittercress | | COSC2 | Conioselinum scopulorum | 4 | (30) | 7 | (25) | Rocky Mtn. hemlock-parsley | | ERIGE2 | Erigeron | 4 | (10) | 16 | (50) | fleabane | | FRVI | Fragaria virginiana | 3 | (60) | 7 | (75) | Virginia strawberry | | GEMA4 | Geum macrophyllum | 3 | (50) | 1 | (25) | large-leaved avens | | MECI3 | Mertensia ciliata | 6 | (10) | 28 | (25) | mountain bluebells | | MIGU | Mimulus guttatus | 10 | (10) | _ | (20) | common monkey flower | | MIPE | Mitella pentandra | 25 | (10) | _ | _ | five-stamen miterwort | | OSCH | Osmorhiza chilensis | 4 | (50) | 1 | (25) | sweet cicely | | OXFE | Oxypolis fendleri | 10 | (10) | _ | (==) | Fendler cowbane | | PEGR2 | Pedicularis groenlandica | 6 | (70) | 3 | (25) | elephantella | | POFO | Polemonium foliosissimum | 10 | (10) | _ | (==) | sky pilot | | POPU3 | Polemonium pulcherrimum | 2 | (20) | 4 | (25) | Jacob's ladder | | POGR9 | Potentilla gracilis | _ | (<i>)</i> | 11 | (25) | northwest cinquefoil | | PSLE | Psychrophila leptosepala | 22 | (20) | 2 | (50) | elkslip marsh-marigold | | SENEC | Senecio | 10 | (30) | 1 | (25) | groundsel | | SETR | Senecio triangularis | 25 | (10) | 4 | (25) | arrowleaf groundsel | | SINE3 | Sidalcea neomexicana | 30 | (10) | _ | (==/
- | New Mexican checker mallow | | SWPE | Swertia perennis | 11 | (20) | _ | _ | star gentian | | TAOF | Taraxacum officinale | 1 | (60) | 15 | (75) | common dandelion | | THAL | Thalictrum alpinum | 5 | (10) | 5 | (50) | alpine meadow-rue | | THFE | Thalictrum fendleri | 6 | (20) | 13 | (50) | Fendler meadow-rue | | VAED | Valeriana edulis | 7 | (40) | 12 | (25) | edible valerian | | VIOLA | Viola | 4 | (20) | 4 | (50) | violet | | | FERNS & FERN-ALLIES | | / | | 1/ | | | EQAR | Equisetum arvense | 6 | (30) | 2 | (25) | field horsetail | | LWAIN | GROUND COVER | 0 | (00) | | (23) | licia fiorgotali | | .BARESO | bare soil | 100 | (10) | E | (50) | | | .BARESU
.LITTER | litter and duff | | (80) | 6
96 | (100) | | | GRAVEL | gravel 0.2-10 cm | 96 | (00) | 30 | (100) | | | .COBBLE | cobble 10-25 cm | _ | | _ | | | | .STONES | stone > 25 cm | _ | _ | _ | _ | | | .MOSSON | moss on soil | 36 | (50) | 11 | (50) | | | LICHENS | lichens on soil | _ | (50) | - 11 | (50) | | | LIOTILINO | IIOTOTIS OTI SOII | | | | | | RI6 PEFL15/FEID ### SHRUBBY CINQUEFOIL—COLLUVIAL OR ALLUVIAL SOILS—PARKS AND SWALES Shrubby cinquefoil/Idaho fescue–Moderately deep colluvial to alluvial clayey Cryoborolls– Linear to concave to U-shaped footslopes and draw bottoms, 9,000-10,800 ft Figure 15-4. Cross-section of vegetation structure of Shrubby cinquefoil— Colluvial or alluvial soils—Parks and swales. Shrubby cinquefoil—Colluvial or alluvial soils—Parks and swales is found occasionally in parks and swales in deep rainshadows. In the Gunnison Basin, this type occurs in moist rocky bottoms, benches, and slopes. This type is also known from throughout the Rocky Mountains from western Montana (Hansen and others 1988) and western Wyoming and eastern Idaho, and through the mountains of northwestern Colorado. All of these descriptions to date have been from rainshadow climates. Shrubby cinquefoil—Colluvial or alluvial soils—Parks and swales is characterized by shrubby cinquefoil (PEFL15), Idaho fescue (FEID) or Rocky Mountain fescue (FESA), and yarrow (ACLA5); see Table 15-15 for common species names and codes. Other distinguishing features include deep-Mollic Cryoborolls with much organic matter and location in deep rainshadows. Landforms and soils in the "ecological type" are closely similar to those of earlier seral stages of Planeleaf willow/water sedge—Cold deep alluvial soils—Bottoms. Shrubby cinquefoil—Colluvial or alluvial soils—Parks and swales occurs primarily in deep rainshadows on coarser soils, and lacks willows and wet sedges entirely. In my opinion, Shrubby cinquefoil—Colluvial or alluvial soils—Parks and swales represents an earlier seral stage (Fig. 15-1B, Fig. 15-4) of Planeleaf willow/water sedge—Cold deep alluvial soils—Bottoms. The dominance by increasers and invaders in this shrubby cinquefoil community indicates that it is probably the result of disturbance. Because of the dry climate in rainshadows, evaporation is significant, making willow stands there more susceptible to reduction in water tables. The sites of Shrubby cinquefoil—Colluvial or alluvial soils—Parks and swales all occur in parks and swales where considerable, concentrated livestock grazing has occurred in past decades. Heavy use seems to have increased the amount of bare soil in these stands and removed soil-binding species such as willows and wet sedges. The result was an abrupt drop in water table which eliminated the remaining willows. So it is likely that these communities are permanent disclimaxes to another riparian type, planeleaf willow/water sedge. However, I choose to maintain this as a separate Ecological Type in spite of these indications for the following reasons: - The plant association of this ET has been described elsewhere as "climax" (Mueggler and Stewart 1980, Tweit and Houston 1980). - This community would be more difficult to key out as a Community Type than as an Ecological Type. Restoration of this type to a riparian willow community would require considerable time, money and energy on the part of resource managers. The plant association *Pentaphylloides floribunda/Festuca idahoensis* has been described by Tweit and Houston (1980) and Mueggler and Stewart (1980). Spruce riparian forests occur on adjacent higher-gradient sites upstream and downstream. Cold, moist spruce-fir forests adjoin this type on steep slopes with much better-drained soils. Thurber fescue grasslands border this type on deeper, loamier, better-drained uplands. Horizontal obstruction is uniformly moderately low to moderate, all within 1 meter of the surface. Hiding cover potential for deer and elk is low to moderately low. Sometimes deer bed in these communities, but otherwise deer and elk are seldom seen in these sites. None of the sites are usable winter range. Deer use of Community Type A and B is low in winter and moderately low in spring through fall; elk use is always low. Deer and elk use of Community Type C is always low. Summary of Ecological Type Characteristics 1. Explanation of symbols in Appendix A. Percentages in [brackets] indicate the percentage of plots sampled that have that characteristic. | NUMBER OF SAMPLES | 10, soil descriptions from 2 of these (total 10) | |------------------------------|--| | ELEVATION | 9,768 ft (9,080-10,760 ft); 2,977 m (2,767-3,279 m) | | AVERAGE ASPECT | 207°M (r = 0.20) | | LITHOLOGY | A wide variety | | FORMATIONS | ¹ A wide variety | | LANDFORMS | Soil creep slopes [90%] and draws [10%] | | SLOPE POSITIONS | Footslopes [70%] and toeslopes [30%] | | SLOPE SHAPES | Usually concave at least vertically, sometimes U-shaped | | SLOPE ANGLE | 12.2% (3-47%) | | SOIL PARENT MATERIAL | Colluvium [77%] or alluvium [23%] | | COARSE FRAGMENTS | 4.6% (0-18%) cover on surface, 42.4% (32-53%) by volume in soil | | SOIL DEPTH | 54 cm (52-56 cm); 21.3 in (20-22 in) | | Mollic Thickness | 25 cm (22-28 cm); 9.8 in (9-11 in) | | Texture | Surface is Loam-clay loam-silt loam; subsurface is clay-clay loam-sandy clay | | SOIL CLASSIFICATION | All Cryoborolls, some Argic [40%], Moderately deep | | TOTAL LIVE COVER | 184.3% (110.8-311.0%) | | Number of Species | 26.3 (12-41) | | TOTAL LIVE COVER/NO. SPECIES | 8.6% (3.0-19.8%) | | CLIMATE | Cold, moderately dry Subalpine climate. | | WATER | Water table usually far below the surface (Fig. 15-4). | | | Table 15-12. Wildlife values (relative to the whole UGB) for the principal wildlife species using
Shrubby cinquefoil—Colluvial or alluvial soils—Parks and swales. " " means the same as above. | | | | | | | |------|--|-------------------------------------|--|--|--|--|--| | | Mule Deer | Elk | | | | | | | CT | Season-Preference | Season-Preference | | | | | | | A, B | Winter, Any– Low
Spring/Fall– Mod. Low (Overnight) | Winter, Any– Low
Spring/Fall–Low | | | | | | | С | Winter, Any– Low
Spring/Fall–Low (Overnight) | I | | | | | | ## ## **Description of Community Types** - A Kentucky bluegrass-shrubby cinquefoil is dominated by lush growth of Kentucky bluegrass, 20-100% cover. Shrubby cinquefoil, 10-25% cover, is codominant with one or more sagebrush species, 20-40% cover. Elk sedge (CAGE2) is sometimes prominent. - **B** *Shrubby cinquefoil-Idaho fescue-yarrow* is dominated by shrubby cinquefoil, 10-20% cover, and Idaho fescue, 10-45% cover. Kentucky bluegrass and elk sedge are absent or minor. - C *Shrubby cinquefoil-dry grasses and forbs* is dominated by shrubby cinquefoil with a variety of dry grasses and forbs, such as Thurber fescue (FETH), Rocky Mountain fescue (FESA), or muttongrass (POFE). | | Table 15-13. Community types within Shrubby cinquefoil–Colluvial or alluvial soils–Parks and swales. | | | | | | | | | | |--|--|-------------------------------------|---|---|---|-------------------------|---|--|---|---| |
Community
Type | No. samples | Elevation, ft
Slope, % | Coarseness, %
Depth, cm
Mollic Depth,
cm | Surface
Coarse, %
Bare, %
Seral
Stage | Layer Height,
Lr m | Avg
Layr
Cvr
% | Shrubs
Graminoids | No. Species
Total Live
Cover, %
TLC/NS, % | Prod.¹,
lb/ac/yr
Shrubs
Gramin.
Forbs | Obstruct'n %:
1.5-2.0 m
1.0-1.5 m
0.5-1.0 m
0.0-0.5 m
Total<2m | | A. Kentucky
bluegrass-
shrubby
cinquefoil | 3 | 9,407 (9,080-9,620)
15.0 (10-23) | * * | 5
14 (2-14)
EM | * | | 2 (0-6)
53 (41-65)
143 (105-170)
74 (26-110) | 16 (12-19)
272 (237-311)
17.0 (14.0-19.8) | 617-1288
972-1551
56-374 | * | | B. Shrubby cinquefoil-ldaho fescue-yarrow | 3 | 10,277 (10,030-10,760)
4.8 (3-7) | 32
56
22 | 1 (1-1)
16 (6-25)
EM | S1 0.5 (0.3-0.8)
GF 0.2 (0.0-0.6)
S2 Missing
L 0.0 | 28
91
M
16 | 78 (47-118) | 35 (27-41)
154 (111-228)
4.4 (3.0-6.2) | 164-218
303-1137
74-253 | 0
0
5
95
25 | | C. Shrubby cinquefoil-dry grasses and forbs | 4 | 9,658 (9,200-10,165)
15.7 (3-47) | 53
52
28 | 8 (2-18)
21 (6-60)
ES | S1 0.5 (0.3-0.7)
GF 0.4 (0.0-0.8)
S2 0.1 (0.0-0.3)
L Missing | 38
89
1
M | 38 (2-75)
55 (37-79) | 27 (22-40)
142 (113-185)
5.3 (4.6-6.7) | 22-1531
229-637
40-180 | 0
0
5
80
21 | ^{*} Unknown: measurements were not taken in this CT. Table 15-14. Resource Values for *Shrubby cinquefoil—Colluvial or alluvial soils—Parks and swales*. Resource values were calculated from the numbers in Table 15-13, relative to the whole UGB. The numbers in this table can be translated: 0 = Very Low, 1 = Low, 2 = Moderately Low, 3 = Moderate, 4 = Moderately High, 5 = High, and 6 = Very High. | | Community Type | | | | | | | |------------------------------------|----------------|-----|-----|--------------------------------------|-----|-----|-----| | Resource Value | Α | В | С | Resource Value | Α | В | С | | Potential Cattle Forage Production | 3-4 | 2-4 | | Deer & Elk Forage & Browse | 1-2 | 1-2 | 1-2 | | Grazing Suitability | 3 | 3 | 2 | Need for Watershed Protection | 2 | 2 | 2 | | Wetland | No | No | No | Soil Stability | 3 | 3 | 3 | | Riparian Area | No | No | No | Risk of Soil Loss-Natural | 3 | 3 | 3 | | Developed Recreation | 2 | 2 | | Risk of Soil Loss-Management | 3-4 | 3-4 | 3-4 | | Dispersed Recreation | 2 | 2 | 2 | Risk of Permanent Depletion-Range | 2-3 | 2-3 | 3-4 | | Scenic | 1-2 | 1-2 | 1-2 | Risk of Permanent Depletion-Wildlife | 1-2 | 1-2 | 1-2 | | Road & Trail Stability | 2-3 | 2-3 | 2-3 | Resource Cost of Management | 4 | 4 | 4 | | Construction Suitability | 2 | 2 | 2 | Cost of Rehabilitation | 3-5 | 3-5 | 3-5 | | Deer & Elk Hiding Cover | 2-3 | 2-3 | 2-3 | | | | | A shrubby cinquefoil stand in Cold Spring Park belonging to the Shrubby cinquefoil–Colluvial or alluvial soils–Parks and swales type (Community Type C), with no sign of willows. This stand, and the many like it, are not definitely assignable to any riparian type, so I have created a type for these cinquefoil-dominated stands. Based on soils, it is fairly certain that these belong to one or another of the planeleaf willow-Wolf willow types. Rocky Mountain fescue 33%, shrubby cinquefoil 29%, Thurber fescue 27%, prairie smoke 15%. Coarse Fragments Cover = 8%, Total Live Cover = 185%, Coarse Fragments in Soil = 42. Soil sampled as an Argic Cryoboroll, Clayey-Skeletal, Montmorillonitic – probably used to be an Histosol. Cold Spring Park Quadrangle, elevation 10,165 ft, 4% 056° (NE) slope. September 20, 1994. For comparison, notice the similarity between the picture on the left and this early seral stage of *Planeleaf willow/water sedge–Cold deep alluvial soils–Bottoms* (Community Type C), with dominance by shrubby cinquefoil (dull purplish brown shrub) with a few planeleaf willows (orange shrub), and some less-wet species such as tufted hairgrass. This site has been moderately to moderately heavily grazed for many years. Baltic rush 63% cover, planeleaf willow 38%, tufted hairgrass 36%, western Indian paintbrush 33%, shrubby cinquefoil 15%, bluejoint reedgrass 13%, bog birch 11%, barrenground willow 3%, water sedge 2%. Coarse Fragments Cover = 3%, Total Live Cover = 231%, Coarse Fragments in Soil = 39. Soil sampled as an Histic Cryaquoll. Gothic Quadrangle, elevation 9,540 ft, 1.8% 074° (E) slope. September 27, 1994. Table 15-15. Common Species in Shrubby cinquefoil—Colluvial or alluvial soils—Parks and swales, where Characteristic cover > 10% or Constancy > 20%. "—" means that the species is not found. Dead cover is not listed. Ccv = Characteristic Cover, Con = Constancy. If Avc = Average Cover, then these are related using the formula Avc = Ccv•100%/Con. | | Average Cover, the | | | | /•100%/Con. | |-------------------|--|--------------------|-------------------|-------------------|---| | | Community Type | A
Cov (Cop) | B
Cov (Cop) | Cov (Cop) | | | Code | Species | Ccv (Con)
N = 3 | Ccv (Con)
3 | Ccv (Con)
4 | Common Name | | | SHRUBS | | | • | Common Hamo | | ARAR8 | Artemisia arbuscula | 40 (33) | | | low sagebrush | | ARTRV | Artemisia tridentata ssp. vaseyana | 25 (67) | | T (25) | mountain big sagebrush | | PEFL15 | Pentaphylloides floribunda | 13 (100) | 17 (100) | 37 (100) | shrubby cinquefoil | | ROWO | Rosa woodsii | 15 (33) | <u>-`-</u> | 5 (25) | Woods rose | | | GRAMINOIDS | | | | | | ACPI2 | Achnatherum pinetorum | 10 (33) | TT | | pine needlegrass | | AGSC5 | Agrostis scabra | | 2 (67) | 1 (25) | rough bentgrass | | BRCA10
BRPO5 | Bromopsis canadensis Bromopsis porteri | 5 (33) | 10 (33) | 1 (25) | fringed brome | | CAGE2 | Carex geyeri | 35 (67) | 1 (67) | 6 (50) | nodding brome
elk sedge | | CAOB4 | Carex obtusata | | 40 (33) | 11 (25) | blunt sedge | | DAIN | Danthonia intermedia | | 2 (67) | - ` ´ | timber oatgrass | | DAPA2 | Danthonia parryi | 35 (33) | | T (25)
3 (50) | Parry oatgrass | | DECE | Deschampsia cespitosa |
- (C7) | | 3 (50) | tufted hairgrass | | ELEL5
ELTR7 | Elymus elymoides
Elymus trachycaulus | 5 (67) | 4 (33) | 2 (50)
1 (50) | bottlebrush squirreltail slender wheatgrass | | ELRE3 | Elytrigia repens | | 1 (33) | 3 (25) | creeping quackgrass | | FEID | Festuca idahoensis | 10 (33) | 32 (100) | 1 (75) | Idaho fescue | | FESA | Festuca saximontana | | - ` - | 33 (25) | Rocky Mountain fescue | | FETH | Festuca thurberi | 15 (67) | 11 (67) | 34 (50) | Thurber fescue | | JUARA4 | Juncus arcticus ssp. ater | 10 (33)
5 (33) | 3 (33) | 3 (50) | Baltic rush | | KOMA
POFE | Koeleria macrantha
Poa fendleriana | 5 (33)
20 (33) | 3 (33)
19 (67) | 3 (50)
30 (50) | prairie junegrass
muttongrass | | POPR | Poa pratensis | 73 (100) | | | Kentucky bluegrass | | | FORBS | | | | nontain) stategrates | | ACLA5 | Achillea lanulosa | 10 (33) | 4 (100) | 5 (100) | western yarrow | | AGGL | Agoseris glauca | | 2 (67) | 1 (50) | false-dandelion | | AMLA6 | Amerosedum lanceolatum | | T (67) | | yellow stonecrop | | ANRO2 | Antennaria rosea | 20 (33) | 2 (67) | 2 (25) | rose pussytoes | | ASAL7
BODR | Astragalus alpinus
Boechera drummondii | | 12 (33)
1 (67) | 8 (25)
T (25) | alpine milkvetch
false-arabis | | CARO2 | Campanula rotundifolia | | T (33) | 15 (25) | common harebell | | CEFO2 | Cerastium fontanum | | 4 (100) | | mouse-ear | | CISC3 | Cirsium scopulorum | | 3 (33) | 2 (50) | Alpine thistle | | DEIN5 | Descurainia incana | | T (33) | 1 (50) | Richardson tansy mustard | | ERCO24
ERFL | Eremogone congesta | 28 (67) | | 25 (25) | desert sandwort | | ERSP4 | Erigeron flagellaris
Erigeron speciosus | 10 (67) | 5 (67) | 23 (23) | trailing fleabane
Oregon fleabane | | ERSU11 | Eriogonum subalpinum | 5 (67) | | 6 (25) | sulfurflower | | ERTR19 | Erythrocoma triflora | - ` - | 5 (67) | 10 (50) | prairie smoke | | FRVI | Fragaria virginiana | | 2 (67) | T (25) | Virginia strawberry | | GASE6
GADR3 | Galium septentrionale | | 2 (33)
T (67) | 5 (25)
T (25) | northern bedstraw | | GEAC2 | Gastrolychnis drummondii
Gentianella acuta | | T (67)
2 (33) | T (25)
1 (25) | alpine campion
little gentian | | HEVI4 | Heterotheca villosa | | | 2 (75) | hairy golden aster | | IRMI | Iris missouriensis | 5 (67) | T (33) | - (| wild iris | | NOMO2 | Noccaea montana | - ` - | T (33) | T (25) | candytuft | | ORALP | Oreoxis alpina ssp. puberulenta | | 30 (33) | 2 (25) | alpine-parsely | | PEGR2
PNAF | Pedicularis groenlandica
Pneumonanthe affinis | | T (33)
T (67) | 2 (25)
1 (25) | elephantella
bottle gentian | | POFO | Polemonium foliosissimum | | | | sky pilot | | PODO4 | Polygonum douglasii | | 17 (33)
T (67) | | Douglas knotweed | | POHI6 | Potentilla hippiana | | 6 (33) | 3 (100) | horse cinquefoil | | POPU9 | Potentilla pulcherrima | 20 (33) | T (33) | 3 (50)
T (25) | beauty cinquefoil | | PSMO
SEDE2 | Pseudocymopterus montanus | | 3 (33) | I (25) | mountain parsely | | SEDEZ
SEIN2 | Selaginella densa
Senecio integerrimus | | T (33)
2 (67) | T (25) | little club-moss
lambs-tongue groundsel | | TAOF | Taraxacum officinale | 35 (67) | 4 (67) | 2 (25)
16 (50) | common dandelion | | THMO6 | Thermopsis montana | 5 (33) | - ' - | 1 (25) | golden banner | | VIAD | Viola adunca | <u> </u> | T (33) | 1 (25) | ňook violet | | | GROUND COVER | | | | | | BARESO | bare soil | 14 (33) | 16 (100) | 21 (100) | | | .LITTER | litter and duff | 81 (33) | 81 (100) | 71 (100) | | | GRAVEL
.COBBLE | gravel 0.2-10 cm
cobble 10-25 cm | _ | _ | 3
2 (25) | | | .STONES | stone > 25 cm | | | - (23) | | | .MOSSON | moss on soil | | 1 (33) | | | | LICHENS | lichens on soil | | 9 ` ′ | 6 | | | | | | | | | RI7 SAPL2/PSLE ## PLANELEAF WILLOW/MARSH-MARIGOLD-COLD, WET YOUNG SOILS-HIGH BOTTOMS Planeleaf willow/marsh-marigold-Cryaquepts-Concave
footslopes and lower backslopes, > 11,500 ft Figure 15-5. Cross-section of vegetation structure of *Planeleaf willow/marsh-marigold—Cold, wet young soils—High bottoms*. The tallest shrub layer typically averages 1.6 ft tall. Aspects are non-northerly, and slope angles average 12%. Planeleaf willow/marsh-marigold—Cold, wet young soils—High bottoms is an uncommon type on high-elevation bottoms and footslopes. Soils are cold to very cold. It occurs on upper Subalpine streamsides and moist gentle slopes in the Gunnison Basin. This type is apparently only known from west-central Colorado. Planeleaf willow/marsh-marigold—Cold, wet young soils—High bottoms is characterized by planeleaf willow (SAPL2), marsh-marigold (PSLE) and mountain bluebells (MECI3); see Table 15-19 for common species names and codes. Other distinguishing features include location in upper-Subalpine moist riparian areas and Cryaquepts. Planeleaf willow/marsh-marigold—Cold, wet young soils—High bottoms is closely related to Planeleaf willow/water sedge—Cold deep alluvial soils—Bottoms, which occurs at lower elevations on somewhat warmer, less coarse soils. Floristically, they are very similar, except that the former lacks water sedge and other wet-site sedges. The plant association *Salix planifolia/ Psychrophila leptosepala* has been described by Hess (1982) and Johnston (1987). Succession usually involves vegetation, land, water, and soil. Because of the cold climate, these sites are usually distinguishable as riparian communities even in early seral stages. In very early seral to early seral stages, there are no shrubs, or dryland shrubs such as mountain big sagebrush (ARTRV) or silver sagebrush (ARCA13) dominate, with an understory of exotic bottomland species such as Kentucky bluegrass (POPR), dandelion (TAOF), Baltic rush (JUAR3), native dryland grasses, and assorted dryland forbs. The water table is usually low in summer and fall. In early midseral to midseral stages, the site is dominated by patchy willow cover (<50% across the site), consisting of a mix of willows and shrubby cinquefoil (PEFL15). There is little to no reproduction of planeleaf or Wolf willow. Small patches of water sedge (CAAQ), tufted hairgrass (DECE), reedgrass (CACA4), and moist-site forbs occur in low bottom microsites, but higher microsites support sagebrush, shrubby cinquefoil, bluegrass, dandelion, and dryland forbs. The water table is high in spring and remains high enough through summer and fall to keep the small, lowest microsites wet all year. In late midseral to potential natural community stages, willow cover is >65% across the site and is continuous except in the wettest patches, which are uniformly dominated by water sedge, reedgrass, and other wet-site plants. Sagebrush, cinquefoil, Kentucky bluegrass, quackgrass, and dandelion are usually absent. The water table is high throughout the year, maintaining standing water in the lowest microsites through the growing season. Spruce riparian forests adjoin this type on higher-gradient sites upstream and downstream. Cold, moist spruce-fir forests occur on adjacent steep slopes with much better-drained soils. Thurber fescue grasslands border this type on deeper, loamier, better-drained uplands. These sites are unsuitable as cattle range. Horizontal obstruction has not yet been measured, but it is likely to be moderately high. Deer and elk use these stands, which are located high in their summer ranges. Deer and elk use of all community types is low in the winter, and moderately low spring through fall for cover and browse, and forage for elk. The later-seral sites would make good moose habitat. | Table 15-16. Wildlife values (relative to the whole UGB) for the principal wildlife species using
Planeleaf willow/marsh-marigold–Cold, wet young soils–High bottoms. | | | | | | | |--|--|--|--|--|--|--| | CT Mule Deer Season-Preference Elk Season-Preference | | | | | | | | All | Winter, Any– Very Low
Spring/Fall– Mod. Low (Cover, Browse) | Winter, Any– Very Low
Spring/Fall– Mod. Low (Cover, Browse, Forage) | | | | | Summary of Ecological Type Characteristics 1. Explanation of symbols in Appendix A. Percentages in [brackets] indicate the percentage of plots sampled that have that characteristic. | NUMBER OF SAMPLES | 2, soil descriptions from neither of these (total 2) | |------------------------------|--| | ELEVATION | 11,963 ft (11,640-12,285 ft); 3,646 m (3,548-3,744 m) | | AVERAGE ASPECT | 207°M (r = 0.20) | | LITHOLOGY | Granite, rhyolite, breccia | | FORMATIONS ¹ | Xg, Tiql, Tpl | | LANDFORMS | Soil creep slopes [60%] and swales [40%] | | SLOPE POSITIONS | Footslopes and lower backslopes | | SLOPE SHAPES | Always concave at least vertically | | SLOPE ANGLE | 3.9% (3-4%) | | SOIL PARENT MATERIAL | Colluvium | | COARSE FRAGMENTS | 1% cover on surface | | TOTAL LIVE COVER | 154.8% (139.8-169.8%) | | Number of Species | 27.5 (26-29) | | TOTAL LIVE COVER/NO. SPECIES | 5.7% (4.8-6.5%) | | CLIMATE | Cold, moist to wet, upper Subalpine-lower Alpine. | | WATER | Water is in liquid form very little of the year, and only a fraction of the day. | A typical planeleaf willow/marsh-marigold stand in the upper Subalpine Zone, forming the ecotone with the Alpine Zone just above. Nearly complete cover by planeleaf willow. West Elk Peak Quadrangle, elevation 11,640 ft, 3.5% SE-facing slope. August 28, 1982. Community Type A *Planeleaf willow-sparse marsh-marigold-sparse bluebells* has planeleaf willow dominant, 90-100% cover. There are few other shrubs, and the herbaceous understory is moderately sparse: there are few understory species >10% cover. | Table 15-17. | Fable 15-17. Community types within Planeleaf willow/marsh-marigold—Cold, wet young soils—High bottoms. | | | | | | | | | |---|---|-------------------------------------|---|---|----|--|--|---|---| | Community
Type | No. samples | Elevation, ft
Slope, % | Coarseness, %
Depth, cm
Mollic Depth,
cm | Surface
Coarse, %
Bare, %
Seral
Stage | La | Cover, %: vg Trees yr Shrubs vr Graminoids % Forbs | No. Species
Total Live
Cover, %
TLC/NS, % | Prod.¹,
lb/ac/yr
Shrubs
Gramin.
Forbs | Obstruct'n %:
1.5-2.0 m
1.0-1.5 m
0.5-1.0 m
0.0-0.5 m
Total<2m | | A. Planeleaf
willow-sparse
marsh-
marigold-
sparse
bluebells | 2 | 11,963 (11,640-12,285)
3.9 (3-4) | *
33 (20-46)
0 (0-0) | 1
5 | * | 0 (0-0)
100 (100-100)
8 (1-16)
47 (39-54) | 28 (26-29)
155 (140-170)
5.7 (4.8-6.5) | 1967-1967
5-96
73-102 | * | ^{*.} Unknown: measurements were not taken in this CT. Table 15-18. Resource Values for *Planeleaf willow/marsh-marigold–Cold, wet young soils–High bottoms*. Resource values were calculated from the numbers in Table 15-17, relative to the whole UGB. The numbers in this table can be translated: 0 = Very Low, 1 = Low, 2 = Moderately Low, 3 = Moderate, 4 = Moderately High, 5 = High, and 6 = Very High. | vory riigii. | Community Type | |--------------------------------------|----------------| | Resource Value | A | | Potential Cattle Forage Production | 0-1 | | Grazing Suitability | ns¹ | | Wetland | Yes | | Riparian Area | Yes | | Developed Recreation | ns¹ | | Dispersed Recreation | 0-1 | | Scenic | 4-5 | | Road & Trail Stability | 0-1 | | Construction Suitability | ns¹ | | Deer & Elk Hiding Cover | 4 | | Deer & Elk Forage & Browse | 3-4 | | Need for Watershed Protection | 4-5 | | Soil Stability | 2-3 | | Risk of Soil Loss-Natural | 2-3 | | Risk of Soil Loss-Management | 5-6 | | Risk of Permanent Depletion-Range | ns¹ | | Risk of Permanent Depletion-Wildlife | 3-4 | | Resource Cost of Management | 5-6 | | Cost of Rehabilitation | 5 | ^{1.} ns = Not suitable. Table 15-19. Common Species in *Planeleaf willow/marsh-marigold—Cold, wet young soils—High bottoms*, where Characteristic cover > 10% or Constancy > 20%. "—" means that the species is not found. Dead cover is not listed. Ccv = Characteristic Cover, Con = Constancy. If Avc = Average Cover, then these are related using the formula Avc = Ccv•100%/Con. | | Community Type | A | | |------------------|--|--------------------|--------------------------------------| | Code | Species | Ccv (Con)
N = 2 | Common Name | | 0000 | SHRUBS | N - Z | Common Name | | SAGL | Salix glauca | 2 (50) | grayleaf willow | | SAPL2 | Salix planifolia | 99 (100) | planeleaf willow | | O/ II LL | GRAMINOIDS | 00 (100) | planetear time tr | | AGME3 | Agrostis mertensii | T (50) | Arctic bentgrass | | JUDR | Juncus drummondii | T (50) | Drummond rush | | JUME3 | Juncus mertensianus | 15 (50) | blackheaded rush | | LUPA4 | Luzula parviflora | T (50) | millet woodrush | | POCU3 | Poa cusickii | T (50) | bluegrass | | POLE2 | Poa leptocoma | T (50) | bog bluegrass | | TRSP2 | Trisetum spicatum | T (50) | spike trisetum | | TRWO3 | Trisetum wolfii | T (50) | Wolf trisetum | | | FORBS | | | | ACLA5 | Achillea lanulosa | T (50) | western yarrow | | ACROT | Acomastylis rossii ssp. turbinata | 3 (50) | alpine avens | | ACCO4 | Aconitum columbianum | 3 (50) |
Columbian monkshood | | ANNAZ3 | Anemonastrum narcissiflorum ssp. zephyrum | 15 (50) | narcissus anemone | | ARLO6
ARSC | Arnica longifolia | 2 (50)
5 (50) | longleaf arnica | | BIBI5 | Artemisia scopulorum Bistorta bistortoides | 5 (50)
T (50) | alpine sagebrush
American bistort | | BIVI2 | Bistorta vivipara | T (50) | viviparous bistort | | CACO6 | Cardamine cordifolia | 4 (50) | heartleaf bittercress | | CAOC4 | Castilleja occidentalis | 3 (50) | paintbrush | | CARH4 | Castilleja rhexifolia | 4 (50) | splitleaf paintbrush | | DRAL4 | Draba albertina | T (50) | hairy whitlow-wort | | EPSA | Epilobium saximontanum | 2 (50) | Rocky Mountain willow-herb | | ERSI3 | Erigeron simplex | 5 (50) | one-stemmed fleabane | | ERSU2 | Erigeron subtrinervis | T (50) | threenerve fleabane | | LIBIH | Ligularia bigelovii var. hallii | 3 (50) | Bigelow groundsel | | LLSE | Lloydia serotina | T (50) | alp lily | | MECI3
MIOD2 | Mertensia ciliata Micranthes odontoloma | 2 (100)
5 (50) | mountain bluebells brook saxifrage | | MIRH | Micranthes rhomboidea | T (50) | diamond-leaf saxifrage | | OSDE | Osmorhiza depauperata | T (50) | sweet cicely | | PEGR2 | Pedicularis groenlandica | T (50) | elephantella | | POEA | Podistera eastwoodiae | T (50) | Eastwood's podistera | | PODI2 | Potentilla diversifolia | 2 (50) | varileaf cinquefoil | | PRPA | Primula parryi | 2 (50) | Parry's primrose | | PSLE | Psychrophila leptosepala | 4 (100) | elkslip marsh-marigold | | RHIN11 | Rhodiola integrifolia | T (50) | king's crown | | SETR | Senecio triangularis | 4 (50) | arrowleaf groundsel | | SIPR | Sibbaldia procumbens | 3 (50) | creeping sibbaldia | | STLO2 | Stellaria longipes | T (50)
2 (50) | long-stalked stitchwort | | STUM
SWPE | Stellaria umbellata
Swertia perennis | 2 (50)
2 (50) | umbellate starwort
star gentian | | TRPA5 | Trifolium parryi | 5 (50) | Parry clover | | VACAA | Valeriana capitata ssp. acutiloba | 2 (50) | sharpleaf valerian | | VENU2 | Veronica nutans | T (50) | American alpine speedwell | | · · · / - | GROUND COVER | . (00) | | | .BARESO | bare soil | 5 (50) | | | .LITTER | litter and duff | 96 (100) | | | GRAVEL | gravel 0.2-10 cm | - | | | .COBBLE | cobble 10-25 cm | | | | .STONES | stone > 25 cm | | | | .MOSSON | moss on soil | | | | LICHENS | lichens on soil | 10 | |